

Alaska Relay

Communication Service for the Deaf

ALASKA RELAY

TELECOMMUNICATIONS RELAY SERVICE

Agenda

- The History of Telecommunications Relay Service (TRS)
- The next generation of Relay Services
- CSD's Presence in Alaska
 - What have we accomplished?
- What does CSD recommend for the state of Alaska?

TELECOMMUNICATIONS RELAY SERVICE

TRS Beginnings

- 1976 First volunteer TRS
 - South Dakota – CSD
- 1988 First State TRS Contract
 - California
- ADA – 1990
 - All states mandated to have services by 1992

TELECOMMUNICATIONS RELAY SERVICE

TRS Timeline

- FCC Requirements
 - 85/10 monthly SVL
 - 45 WPM Agent requirements
 - Confidentiality/Transparency
- TRS seen as “One Product Fits All”
 - Deaf
 - Regardless of Communication Preference
 - Hard of Hearing
 - Late Deafened
 - Speech Impaired

TELECOMMUNICATIONS RELAY SERVICE

The Evolution Begins

- FCC Releases higher standards
 - 85/10 Daily SVL
 - 60 WPM Typing Speed Requirements
 - 10 minute on call
 - New features

TELECOMMUNICATIONS RELAY SERVICE

New Products Emerge

- Each User Group seeks their own specialized solution
 - Voice Carry Over
 - Hearing Carry Over
 - Speech to Speech
 - Video Relay Services
 - Captioned Telephone
 - IP Based solutions

TELECOMMUNICATIONS RELAY SERVICE

Who is CSD?

Communication Service for the Deaf is a private, non-profit organization dedicated to the provision of broad-based services, ensuring public accessibility and increasing public awareness of issues affecting deaf and hard of hearing individuals.

Based in Sioux Falls, South Dakota, CSD is the world's largest telecommunication relay and human service organization run for and by deaf and hard of hearing individuals.

CSD currently has nearly 2000 employees in 21 offices throughout the United States.

TELECOMMUNICATIONS RELAY SERVICE

CSD and Sprint Partnership

- Partners since 1993
- Best in their respective expertise
 - CSD provides the facilities and people and manages the services
 - Sprint provides the Equipment and Transport Services.

TELECOMMUNICATIONS RELAY SERVICE

CSD and Alaska

- CSD Begins Service December 27, 2001
- Milestones
 - Meet and Exceed FCC and State of Alaska Requirements
 - Service Level – Typically closer to 90/10
 - 78 WPM/94% Typing Accuracy
 - Consumer Involvement
 - Deaf and Hard of Hearing
 - Of, For and By the Deaf
 - Alaska Specific Community
 - Advisory Board

TELECOMMUNICATIONS RELAY SERVICE

CSD and Alaska

- Introduction of New Products to Alaska Community
 - Video Relay Services
 - IP based TRS
 - Sprintip.com
- Promotion of Equipment Distribution Program
 - 14 TTYs Statewide in 2005-2006

TELECOMMUNICATIONS RELAY SERVICE

Alaska Average Speed of Answer (ASA)

Alaska Service Level

TELECOMMUNICATIONS RELAY SERVICE

Call Volume/Minutes of Use

- Call Volume Declining
 - 2002 – Near 10,000 calls a month
 - 2006 – Near 6,000 calls a month
- Minutes of Use
 - 2002 – Near 60,000 session minutes a month
 - 2006 – Near 28,000 session minutes a month

TELECOMMUNICATIONS RELAY SERVICE

Changing Dynamics

- Telecommunications Relay Service
 - Declining 10-20% annually
- Where are the minutes going?
 - ADA – Businesses becoming more accessible
 - Text/E-mail communications
 - Web self-service
 - Confidence in TRS challenged

TELECOMMUNICATIONS RELAY SERVICE

The Captioned Telephone

ALASKA RELAY

TELECOMMUNICATIONS RELAY SERVICE

The Captioned Telephone

Just like a captioned TV,
CAPTIONED TELEPHONE
provides the user with both
voice and nearly simultaneous
captions of the voice

TELECOMMUNICATIONS RELAY SERVICE

Potential CapTel Users

- Profoundly Deaf Persons Able to Speak
- Late-Deafened Persons
- Cochlear Implant Users
- VCO and 2-Line VCO Users
- Amplified Phone Users
- Hard of Hearing Persons who have difficulty understanding speech over the phone

TELECOMMUNICATIONS RELAY SERVICE

How CapTel Works

The CapTel user dials his own call and talks to his friend

When his friend talks to him, her voice is also routed to the CA at the Captel relay

The CA transcribes the friend's voice into text and sends it back to the display

TELECOMMUNICATIONS RELAY SERVICE

Advantages of Captel

- **No call set-up**
- **Captions are fast and accurate**
- **All sounds of the call are sent to the CapTel user**

TELECOMMUNICATIONS RELAY SERVICE

2-Line Captel

CapTel user dials his own call on the first telephone line and talks to his friend

Line #2

Line #1

The CA transcribes the friend's voice into text and sends it back on line #2 to the display

When his friend talks to him, her voice is also routed to the second telephone line and to the CA

Sprint/CSD Experience

What's Coming Next?

1. Cellular Captel

- Now being developed in the UK
- US version expected later this year

2. Large Visual Display Captel

- Selectable Fonts, Sizes, and Colors

– Captel over IP

- Click for Captions

TELECOMMUNICATIONS RELAY SERVICE

It's all about
Functionally
Equivalent
Communication
for Everyone,
Everywhere

CSD's Proposal

- Revisit Compensation Rates for TRS
 - Increase in rates due to declining minutes
 - Outreach Flat Rate costs
- Enhance the Service Offerings in Alaska
 - Captioned Telephone Services
 - Service – Per minute compensation
 - Equipment – Distribution Program for those that Qualify. Others provided options to purchase.

TELECOMMUNICATIONS RELAY SERVICE

CSD's Proposal

- Increased Outreach Plans
 - “Don’t Hang up” Campaign for businesses
 - Continued exposure to rural communities
 - Development and Placement of
 - Newspaper Ads
 - TV/Radio Ads
 - Town Hall Meetings
- Introduction of New Equipment
 - Amplified Phone
 - VCO Phone
 - Assistive Devices (Flashers and Loud Ringers)